

How Naval Facilities in Hampton Roads Are Coping With Rising Relative Sea Levels

Captain J. P. Rios, CEC, USN
Regional Engineer, Navy Region Mid-Atlantic
Commanding Officer, NAVFAC Mid-Atlantic

Federal Recognition of Climate Change

- Recognizes Climate Change and Environmental Impacts (SLR)
- Federal Government/DoD Large Footprint (307,295 buildings)
- Lead by Example
- Executive Orders, Federal Laws
- Policy and Implementation

2 Components

- Sustainability (Reduction)
 - Reduce Impact/Contributions
 - Energy Efficiencies (Reduce Costs)
 - Renewable Energy
- Adaptation/Strategy (Response)

FY09 \$13.4B

- Federal Gov't 2%
- DoD 80%
- Facilities 30%

Federal/DoD Climate Change Drivers, Policy, and Directives

E.O. 13690: Establishing Federal Flood Risk Management Standard

- updates E.O. 11988: Floodplain Management
- defines flood hazard areas based on: climate-informed approach, 100-yr flood plus 2-3 feet, or 500-yr flood elevation

DoD

Federal

E.O. 13514:

"Federal Agencies will reduce, monitor, track, & report GHG emissions"

E.O. 13653:

"[facilitate] efforts to improve climate preparedness and resilience; help safeguard our economy, infrastructure, environment, and natural resources;"

2014 Quadrennial <u>Defense Review</u> (QDR):

"Climate change poses a significant challenge ..."

"[DoD] will complete a comprehensive assessment of all installations to assess potential impacts of climate change on missions and operational resiliency, ... adapt as required"

<u>Strategic</u> <u>Sustainability</u> <u>Performance Plan</u> (2010):

"DoD will develop a plan to conduct initial vulnerability and risk assessments at each of its installations and facilities ..."

Navy

Maritime Strategy:
"Climate change is
gradually opening
up the waters of
the Arctic"

"These opportunities offer potential for growth, they are potential sources of competition for access and natural resources"

Tri-service

UFC 2-100-01:

"3-5.6.2.3 ... master planners will seek to understand, monitor and adapt to [changes in external conditions that impact planning decisions] ..."

UFCs under revision to incorporate SLR

Sea Level Rise – US Coast Lines

NOAA Data

Hampton Roads Region Vunerabilities

- Region vulnerable to Relative Sea Level Rise (RSLR= water level increase + land subsidence)
 - > RSLR projected 5.1 mm/yr (Sewells Point)
 - > SLR est. ~ 1 ft by 2065 (Regionally)
 - ➤ NS Norfolk Pier elev. = 9.0 ft MLLW
 - ➤ Average Facility Life ≥ 50 years
 - > Tide ~ 3.0 ft
 - > CAT 1 Storm (74-95 mph, 4-5 ft surge)
 - > 3' tide + 1' SLR + 5' storm surge = ~ 9 ft
 - Piers overtopped (not including wave action)
 - > CAT 2 Storm (96-110 mph, 6-8 ft surge)
- Current piers, roadways, and utilities flood during Nor'easters or heavy rains
 - Pre-existing regional flooding problem
- Even if piers were raised, how do you cope with base access?
 - > Navy dependent on civil infrastructure

NS Norfolk and Surrounding Area

* Storm Surge in Norfolk (Category 4: 15 ft)

Sea Level Rise Impacts

- More frequent & severe storms
- Higher storm surge & wave action
- Base and roadway flooding
- Over-topped piers
- Utility damage and disruptions
- Shoreline erosion
- Pier & bulkhead scour
- Cost to secure utilities & facilities
- Land use and master planning
- Regional infrastructure impacts
 - Highways/roadways
 - Communications
 - > Utilities
- Disrupts Fleet ops, maintenance, & training

Adaptation/Mitigation Considerations

- Site facilities out of areas potentially impacted by SLR
- Evaluating facility elevation based on projected SLR
- Protect existing infrastructure
- Shoreline protection

- SLR not limited to one technical discipline, facility or base
- Mitigation may shift problem to another location
 - Supporting infrastructure (roads, utilities, land)
 - Not limited to base
 - Platform compatibility (ships and aircraft)
- Mitigation is costly
 - Difficult to justify to budgeteers based on scientific uncertainty
 - Can't do everything at once adaptive management & programmatic approach

Incorporating SLR into Navy Facilities

Project Examples (SLR considered/indirect response):

- Replace Fuel Pier D, NFT Craney Island, VA:
 - SLR factored in new deck elevation: +3 ft; pier as high as operations permitted
- Elevating utilities along waterfront as possible during repair
 - -Double-deck piers at NSN, utilities on lower deck to protect from waves and flooding
- New BEQ at NSN (P-123) designed to incorporate resilient features (solar, stormwater management)
- Fort Story, VA & Dam Neck, VA Shoreline Projects:
 - Beach replenishment and shoreline protection due to mitigate erosion
- Dry-dock Flood Protection Study, NNSY & PNSY:
 - Evaluating dry-docks and critical support infrastructure protection from flooding & surge; 500-year flood considered, wave and SLR elevations may also be considered
- NWS Earle Installation Master Plan considering SLR impacts
- Incorporating higher building elevations, flood protection, and resilient features into project documents.
 - -P-726, Operations & Maintenance Facility, JEB Little Creek-Ft Story

Key Drivers to defending the Navy against SLR

Education:

- Developing understanding of SLR, its impacts, and solutions
- Working with U.S. Army Corps of Engineers, Virginia Institute of Marine Sciences, Municipalities, Universities, and Private sector on regional response/solution
- Navy participation in workshops & discussions on infrastructure impacts of SLR & Navy's unique requirements
- Communicating impacts of SLR to CNRMA/NAVFAC design & planning communities of practice

• Planning:

- Incorporate SLR into Installation Development Plans, Region
 Shore Infrastructure Plans, & Global Shore Infrastructure Plan
- Incorporate SLR into Criteria & Project Requirements
- <u>NAVFAC MIDLANT Guidance</u>: plan for 2 feet of SLR by 2050

Government Collaboration Intiatives: Force Multiplier

Local/State Engagement:

- Old Dominion University Adaptation workshops
- VA Climate Change and Resiliency Commission
- VA Recurrent Flooding Sub-panel, Secure Commonwealth Panel
- Hampton Roads Sea Level Rise Preparedness and Resilience Intergovernmental Planning Pilot Project
- Hampton Roads Planning District Commission

Federal/DoD Engagement:

- DoD Climate Change Adaptation Working Group
- Navy Task Force Climate Change
- Federal Climate Partners for the Mid-Atlantic
- North Atlantic Coast Comprehensive Study
- Navy Climate Readiness Community of Practice
- NAVFAC Mid-Atlantic Sea Level Rise Working Group

Government Collaboration Intiative: JLUS

 Developing innovative Joint Land Use Study (JLUS) in Hampton Roads partnering with the Hampton Roads Planning District Commission, Norfolk, and Virginia Beach to address recurrent flooding & SLR

QUESTIONS?

